[image: image1.jpg]


Функция синус 

[image: image2.png]y=sin(x)


	[image: image3.png]


	
Область определения функции — множество R всех действительных чисел.

Множество значений функции — отрезок [-1; 1], т.е. синус функция — ограниченная.

Функция нечетная: sin(−x)=−sin x для всех х ∈ R. 
График функции симметричен относительно начала координат. 

Функция периодическая с наименьшим положительным периодом 2π:

sin(x+2π·k) = sin x, где k ∈ Z для всех х ∈ R.

sin x = 0 при x = π·k, k ∈ Z.

sin x > 0 (положительная) для всех x ∈ (2π·k, π+2π·k), k ∈ Z.

sin x < 0 (отрицательная) для всех x ∈ (π+2π·k, 2π+2π·k), k ∈ Z.

Функция возрастает от −1 до 1 на промежутках: 

[image: image4.png]


Функция убывает от −1 до 1 на промежутках: 

[image: image5.png]|

T oms 2o
2 2

}, keZ


Наибольшее значение функции sin x = 1 в точках: 

[image: image6.png]x:%nm, keZ


Наименьшее значение функции sin x = −1 в точках:

[image: image7.png]x=-4omk, keZ


Функция косинус

[image: image8.png]y=rcos(x)


	[image: image9.png]


	

	
Область определения функции — множество R всех действительных чисел.

Множество значений функции — отрезок [-1; 1], т.е. косинус функция — ограниченная.

Функция четная: cos(−x)=cos x для всех х ∈ R. 
График функции симметричен относительно оси OY. 

Функция периодическая с наименьшим положительным периодом 2π:

cos(x+2π·k) = cos x, где k ∈ Z для всех х ∈ R.

cos x = 0 при 

[image: image10.png]x:%+7ﬁk, keZ


cos x > 0 для всех

[image: image11.png]72E+27L1c, onk

j, keZ


cos x < 0 для всех

[image: image12.png]


Функция возрастает от −1 до 1 на промежутках: 

[image: image13.png]T+ 2mk, 21k ], keZ


Функция убывает от −1 до 1 на промежутках: 

[image: image14.png][2mk, m+2mk], keZ


Наибольшее значение функции sin x = 1 в точках: 

[image: image15.png]x=2mk, keZ


Наименьшее значение функции sin x = −1 в точках:

[image: image16.png]X=T+2mk;, keZ


Функция тангенс
[image: image17.png]y=tg(x)


	[image: image18.png]


	Область определения функции — множество всех действительных чисел, кроме 

[image: image19.png]x:%+7ﬁk, keZ


Множество значений функции — вся числовая прямая, т.е. тангенс — функция неограниченная.

Функция нечетная: tg(−x)=−tg x для всех х из области определения. 
График функции симметричен относительно оси OY. 

Функция периодическая с наименьшим положительным периодом π, т.е. tg(x+π·k) = tg x, k ∈ Z для всех х из области определения.

tg x = 0 при 

[image: image20.png]x=Tk, keZ


tg x > 0 для всех

[image: image21.png]xe(mlc,gudcj, kez


tg x < 0 для всех

[image: image22.png]


Функция возрастает на промежутках: 

[image: image23.png]E+7dc,E+7dcj, kez
PR


Функция котангенс

[image: image24.png]y=ctg(x)


	[image: image25.png]


	Область определения функции — множество всех действительных чисел, кроме чисел 

[image: image26.png]wk, keZ


Множество значений функции — вся числовая прямая, т.е. котангенс — функция неограниченная. 

Функция нечетная: ctg(−x)=−ctg x для всех х из области определения. 
График функции симметричен относительно оси OY. 

Функция периодическая с наименьшим положительным периодом π, т.е. ctg(x+π·k)=ctg x, k ∈ Z для всех х из области определения.

ctg x = 0 при 

[image: image27.png]x:%+7ﬁk, keZ


ctg x > 0 для всех

[image: image28.png]xe(mlc,gudcj, kez


ctg x < 0 для всех

[image: image29.png]


Функция убывает на каждом из промежутков 

[image: image30.png](M, m+mk), keZ


